Near Zero Emissions Oxy-combustion Flue Gas Purification Minish Shah, Nick Degenstein, Monica Zanfir, Ravi Kumar, Jennifer Bugayong and Ken Burgers 2010 NETL CO₂ Capture Technology Meeting, Pittsburgh, PA September 13 – 17, 2010 Making our planet more productive www.praxair.com Copyright © 2010 Praxair Technology, Inc. All rights reserved. ### **Praxair At A Glance** - ◆ A Fortune 300 company with 2009 sales of \$9 Bn - One of the largest industrial gases companies in the world - Markets served - Metals, Energy, Chemicals, Healthcare, Electronics, Manufacturing, Food and Beverage, Aerospace and various other markets ### Major gas products - Atmospheric gases: O₂, N₂, rare gases (Ar, Xe, Kr, Ne) - Process Gases: H₂, CO₂, He, acetylene - Specialty Gases ### Experience with several technologies applicable to CCS - Cryogenic, adsorption and polymeric-membrane air separation - Hydrogen production - Carbon dioxide purification and liquefaction - Oxy-fuel combustion ### **Project Overview** - Goal: Develop a near-zero emissions oxy-combustion flue gas purification technology - >95% CO₂ capture for existing plants with high air ingress - Produce high purity CO₂ by removing >90% of SOx/NOx/Hg - Total cost: \$5.4MM - DOE \$3.24 MM - Praxair \$2.16 MM - DOE Project # NT0005341 - DOE Program manager Mike Mosser - Project performance dates: 1/1/09 12/31/11 - Project participants - Praxair - Foster Wheeler - AES - WorleyParsons Canada ### Technology Fundamentals Near Zero Emissions CO₂ Processing Unit (CPU) # Technology Fundamentals Sulfuric Acid Process for SOx/NOx/Hg Removal - Modified lead chamber process - SOx and NOx are converted to saleable acids - Recirculation of NOx using NOx absorber and NOx stripper aids the SO₂ oxidation reaction ### Technology Fundamentals Activated Carbon Process for SOx/NOx/Hg Removal - ♦ SO₂ and NO are oxidized and retained on activated carbon - Carbon is regenerated by water wash followed by drying - Dilute acid stream is produced # Technology Fundamentals VPSA (Vacuum Pressure Swing Adsorption) - Multi-bed adsorption unit for separating CO₂ from cold box vent stream - Simple cycle with minimum rotating equipment - Shallow evacuation level ### **Benefits of Proposed Technologies** - Near zero stack emissions - High CO₂ recovery - >95% for old plants with 10% air ingress - >99% for new plants with 2% air ingress - High CO₂ purity - Sulfuric acid process - Lower FGD/SCR operating costs for existing plants - Reduce/eliminate limestone, power, gypsum disposal and ammonia costs - Generate revenue from by-products - Lower capital and operating costs for new plants - Much smaller vessel sizes - Activated carbon process - Lower investment costs for new plants - Lower CO₂ capture costs; Maximum benefit realized when - Existing plant does not have FGD/SCR and high purity CO₂ is desired → alternative option will require installation of FGD/SCR - Existing plant has high air ingress → alternative option will have poor CO₂ recovery ### **Key Challenges** #### Sulfuric acid process - Maximum allowable SOx in boiler may significantly limit flue gas SOx levels - High pressure & high temperature - Technology development - Material of construction - Acid sales revenue will depend on product quality & proximity to customer #### Activated carbon process - Longevity of process performance - Disposal of dilute acid stream #### VPSA Tolerance to residual SOx/NOx in cold box vent ### Commercial viability - Low efficiency of existing plants - Capital cost advantage compared to conventional technology - Adoption by power producers ### **Current Status Sulfuric Acid Process** - Bench-scale single column (1' L, 1.5" ID) unit - Capacity 0.06 tpd CO₂ in flue gas - Capable of testing different unit ops of the process - Synthetic flue gas contacted with circulating H₂SO₄ - Gas phase nitric oxide (NO) oxidation kinetics confirmed - NOx mass transfer in H₂SO₄ is being evaluated - >90% NOx absorption in one stage; higher pressure and NO:NO₂ ratio close to 1:1 improved NOx absorption - NOx removal from acid may be challenging ## **Current Status Activated Carbon Process** - Two carbon materials selected based on SOx removal screening tests - ♦ Bench-scale unit with one carbon bed (1' L, 1" ID) built - Capacity 0.02 tpd CO₂ in flue gas - Synthetic flue gas is fed until breakthrough of SOx or NOx - Excellent simultaneous SOx/NOx removal achieved - SO₂ >99 % and NOx >96 % - Performance enhanced by - Lower temperature - Higher pressure - Presence of moisture ## **Current Status VPSA** - Bench-scale unit (0.03 tpd) built for screening adsorbents - Three adsorbents selected based on cost, CO₂ recovery, CO₂ purity and vacuum pump size - ◆ Pilot unit with 12 vessels (L ~ 11', ID ~ 2.5") commissioned - Capacity cold box vent containing 0.3 tpd CO₂ (equiv. to 3 tpd CO₂ in FG) - First set of data meets/exceeds the VPSA performance targets - 99% capture rate with VPSA + cold box #### PRAXAIR # **Current Status Commercial Viability** ### Design basis - 460 MW (gross) subcritical plant - Site ambients: 11.3 psia, 87 F, 26% RH - Bituminous (high sulfur) and PRB (low sulfur) coals - Existing FGD and SCR for SOx/NOx control - 2% air ingress - Air separation unit producing 97% O₂ - Two CO₂ processing unit (CPU) designs - CO₂ purified to >95% purity and compressed to 153 bar - Acid Process for Bituminous-derived flue gas - Activated carbon process for PRB-derived flue gas - VPSA included in both CPUs #### Results - > 99% reduction in stack emissions of CO₂ & pollutants and production of high purity CO₂ while reducing CO₂ capture costs by \$1 - \$3/ton compared to a conventional oxyfuel CO₂ purification process - Power plant efficiency drops by ~10 percentage points in both the cases # Current Status Performance Projections – Near Zero Emissions | Coal | Bituminous | | | | PRB | | | | |--------------------------------------|-----------------------|----------------|-------------------------|-------------------------------------|--------------------------|----------------|-------------------------|-----------------------| | SOx/NOx
removal | Sulfuric Acid Process | | | | Activated Carbon Process | | | | | | Composition by volume | | | % | O | | | % | | Component | Flue gas | Vent
stream | Product CO ₂ | Reductions
in stack
emissions | Composition by volume | | | Reductions | | | | | | | Flue gas | Vent
stream | Product CO ₂ | in stack
emissions | | CO ₂ | 68.53 % | 6.93% | 96.93 % | 98.8% | 62.05 % | 7.26% | 96.92 % | 98.9% | | N ₂ + O ₂ + Ar | 12.73% | 92.86% | 3.05% | | 10.58% | 91.96% | 3.08% | | | H ₂ O | 18.25 % | Nil | 1 ppm | | 27.28 % | 0.55% | 1 ppm | | | СО | 284 ppm | <10 ppm | 71 ppm | >99.5% | 280 ppm | <10 ppm | 83 ppm | >99.5% | | SO _X | 3884 ppm | Nil | 68 ppm | >99.9% | 471 ppm | Nil | 7 ppm | >99.9% | | NO _X | 391 ppm | 9 ppm | 57 ppm | 99.5% | 156 ppm | 7 ppm | 5 ppm | 99.6% | | HCI | 402 ppm | Nil | 0 ppm | >99.9% | 18 ppm | Nil | 0 ppm | >99.9% | | VOC | 1.2 ppm | Nil | <0.1
ppm | >99.9% | 1.3 ppm | Nil | <0.1
ppm | >99.9% | | Hg | 1.0 ppb | Nil | <0.1 ppb | >99.9% | 10.1 ppb | Nil | <0.1 ppb | >99.9% | Stack Flow is ~98% (by wt.) Lower than Air-fired Operation ### **Future Plans** #### Sulfuric Acid Process - Complete bench scale tests (Q4 2010) and issue a topical report (Q1 2011) - After successful completion, propose a new R&D program to conduct tests in a bench-scale unit (~0.1 tpd) that integrates all unit operations #### Activated Carbon Process - Complete long-term regenerability tests (Q4 2010) - Build and operate a dual bed continuous unit 2-5X the current unit (2011) #### VPSA - Bench-scale tests for SOx/NOx tolerance (Q2 2011) - Complete pilot tests (Q3 2011) - Develop a simulation tool to predict process performance (Q3 2011) #### Commercial viability Technoeconomic analysis and operability assessment (Q3 2011) ### Proposed commercialization timeline - 10 50 tpd CPU demo with activated carbon & VPSA (2012 2013) - Ready for larger size units in 2015 ### Summary - Promising results with activated carbon & VPSA processes - Acid process next steps will be determined by year end - ◆ Technology can achieve high CO₂ recovery, high purity CO₂ and near zero stack emissions while lowering capture costs - ◆ Targeting 10 50 tpd demonstration in 2012 2013 ### **Acknowledgement & Disclaimer** - Acknowledgment: "This material is based upon work supported by the Department of Energy under Award Number DE-NT0005341." - Disclaimer: "This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof."